

Update on Impact and Treatment of Falls in Parkinson's Disease

Jeff Kraakevik MD

Assistant Professor
Associate Director of Education NW PADRECC
Portland VAMC - PADRECC
OHSU Dept of Neurology - PCO

Research, Education & Clinical Center

Topics for today

How falls affect our patient's lives

Normal walking

Common causes of falls

Therapeutic approach

Why do falls in PD matter?

- Recent meta-analysis of PD falls studies results (n = 473)¹
 - +46% had 1 fall in a 3 month period
- Falls and balance issues highly correlated with poor quality of life²
- Total cost of falls in US = \$27.3 billion³

¹PickeringRM, et al. Mov Disord 2007; 22:1892–1900.

²Rahman, et al. Mov Disord. 2008 Jul 30;23(10):1428-34.

³http://www.cdc.gov/ncipc/factsheets/fallcost.htm

Impact of falls

- Fractures (broken bones)
 - +33% of falls in PD have fractures1
 - Hip fractures account for most of medical costs
- Bruising
- Brain hemorrhage
- Immobility if unable to arise after fall
- Fear of falling

Physiology of falls

- Walking = "Controlled falling"
- Balance requires integration of multiple inputs and outputs
 - Sensory perception
 - Vestibular, Visual, Proprioceptive
 - Higher Processing
 - Basal ganglia, premotor cortex, SMA, PPN, cerebellum
 - Signals to muscles
 - Multiple muscles appendicular and axial

Gait and Balance problems in PD

- Usually appears later in disease
 - +5-10 years
- Gait may respond to dopaminergics
 - Small, shuffling steps
 - Festination
 - Freezing
- Balance likely not respond to rx
 - Usually worse when turning
 - May fall backwards

What makes the assessment of falls difficult?

- List of possible causes is HUGE
- Usually multifactorial
- Belief that there is nothing we can do about them

Risk factors for falls in PD

- >2 falls in last 2 years
- Polypharmacy
- Increased disease severity
- Orthostatic hypotension
- Other Orthopedic or neurological problems
 - Cognitive dysfunction
- Fear of falling
- Visual difficulties
- Substance abuse (ie EtOH)
 Boonstra, et al. Cur Opin in Neurology 2008; 21:461-471.

Boonstra, et al. Cur Opin in Neurology 2008; 21:461-471. Dennison, et al. Am J Phys Med Rehabil. 2007;86:621–632.

Polypharmacy

Problem medications

- Benzodiazepams
- Anticholinergics
- Antidepressants
- Antipsychotics
- Sleep medications
- Antihistamines
- Antihypertensives
- + Coumadin*

Tapering off meds active in brain over 14 weeks led to 39% reduction in falls (Campbell, 1999).

Assessment of falls

- Determine main cause of falls
 - Helps to pick out a few specific recent falls and go through circumstances
 - + Involve caregiver/spouse in discussion
- Thorough physical examination

Clinical Circumstance

- What symptoms precipitated fall?
 - Syncope/presyncope
 - Leg weakness
 - Joint instability/knee "locked up"
 - + Lost balance
 - Which direction (front/back/right/left)?
 - While standing?
 - Vertigo
 - Tripping
 - Freezing/festination

From - Indispensible Calvin and Hobbs. Copyright 1992 - Bill Waterson

Environment

Environmental hazards

- Tripping hazards
- Uneven surfaces
- + Stairs
- + Ice/slippery surfaces
- Insufficient lighting
- Improperly used assistive device

Assessment (cont)

- Thorough physical examination
 - Orthostatic blood pressure
 - Mental status examination
 - Strength and sensation
 - Coordination testing
 - Station and gait testing
 - Arising from chair
 - Gait
 - Romberg
 - Posterior pull/push and release

Exam - Gait

Parkinson's Disease

Research, Education & Clinical Center

Exam - Gait

- Watch for all the phases of gait
 - Step initiation
 - Swing phase
 - Heel strike
 - Double support
 - Toe off
- Also pay attention to
 - Arm swing
 - Base of support
 - Freezing episodes

Gait/Balance assessment tools

- Get up and go test¹
- Berg Balance scale²
 - http://www.aahf.info/pdf/Berg_Balance_Scale.pdf
- Activities-specific balance confidence (ABC)³
 - web.missouri.edu/~proste/tool/Activities-specific-Balance-Confidence-Scale.rtf
- Posterior pull test vs push and release test⁴

¹Podsiadlo, et al. J Am Ger Soc. 1991 Feb;39(2):142-8.

²Berg, et al. Can J Public Health. 1992 Jul-Aug;83 Suppl 2:S7-11.

³J Gerontol A Biol Sci Med Sci. 1995 Jan;50A(1):M28-34.

⁴Jacobs, et al. J Neurol Neurosurg Psychiatry 2006; 77:322.

Diagnostic testing

- Highly dependent on findings
- Balance Master or Gait Rite testing if available
- Imaging
 - If warranted
 - Fractures
 - potential subdural if indicated

Treatment

- Medication options
 - + Limited when specifically targeting balance
 - Emerging evidence about methylphenidate in gait and freezing¹
 - Dopamingeric medication may help mobility
 - * Be careful in setting of cognitive impairment
 - * Taper off psychoactive medications if possible
- However, that doesn't mean we can't help...

Surgical treatments

Deep brain stimulation

- STN/GPi stim may help just as medication adjustment does
- Decreasing frequency later in course may help balance¹
- * STN DBS long term effects debatable on gait and balance²
 - Sometimes using proximal leads can help
- Experimentally looking into PPN stimulation for gait and balance problems³

Disease

Research.

Education &

Clinical Center

Moreau, et al. Neurology. 2008 Jul 8;71(2):80-4.
 reviewed in Boonstra, et al. Cur Opin in Neurology 2008; 21:461-471.
 Stefani, et al. Brain. 2007 Jun;130(Pt 6):1596-607. Epub 2007 Jan 24.

Other medical concerns

Orthostasis

 Aggressively treat with non-medical and medical options

Osteoporosis

- + More common in PD
- + Ca/Vit D replacement
- Vit D may have direct
 effects on balance and gait¹

¹in Cochrane review on fall prevention in elderly. 2001.

Physical therapy

- Gait assessment
 - Help with motor strategies and assistive devices
 - Cueing may help with gait
- Exercise programs

Help with overall motor activity in PD²

Water therapy, Tai Chi,
 Pilates, treadmill training

¹reviewed in Boonstra, et al. Cur Opin in Neurology 2008; 21:461-471. ²Goodwin, et al. Mov Disord 2008; 23:631–640.

OT Home visit modifications

- Most common recommendations
 - Removal of throw rugs
 - + Safer footwear
 - Non-slip bathmats
 - Lighting for night
 - Addition of stair rails (one-floor living?)
 - Sidewalk repair of cracks, etc
 - Emergency call system (if nec)

¹Scanameo, et al. Geriatrics. 1995 Mar;50(3):33-6, 39.

Strategies to reduce falls

Table 1. Strategies Shown in Randomized Clinical Trials to Be Effective in Reducing the Occurrence of Falls among Elderly Persons Living in the Community.*

Strategy	Estimated Risk Reduction	No. of Trials with Positive Results†
	%	
Health care-based strategy:	14.07	2.62
Balance and gait training and strengthening exercise Reduction in home hazards after hospitalization	14–27 19	2 of 3 1 of 1
Discontinuation of psychotropic medication	39 25-39	1 of 1 3 of 3
Multifactorial risk assessment with targeted managements	23-39	3 01 3
Community-based strategy¶ Specific balance or strength exercise programs	29-49	2 of 2

on's

From Tinetti, NEJM. 2003 Jan 2;348(1):42-9.

Nursing home recommendations

- Prevalence of falls increases sharply in nursing home residents
- Ideas for facilities
 - * Safe environment
 - Attend to toileting needs promptly
 - * Regular supervised exercise
 - *Avoid sedatives as much as possible
 - + Hip protectors

Conclusions

- Falls have significant morbidity
- Evaluation of falls requires:
 - Broad differential diagnosis
 - Attention to circumstances of falls
 - + Critical to assess gait in systematic fashion
- Therapeutic interventions for falls best if mulifactorial approach with tailored response.

Additional Bibliography

- Tinnetti. Preventing falls in the elderly. NEJM. 2003; 384(1).
- Studenski and Wolter. Instability and falls. In Duthie: Practice of Geriatrics. 3rd Ed. Saunders. 1998 (from MD Consult)
- Sudarsky. Gait Disorders. In Watts and Koller: Movement Disorders: Neurologic Principles and Practice. McGraw-Hill. 2004.
- AAN practice parameter
 - Thurman, et al. Neurology 2008;70:473-479
 - www.aan.com/go/practice/guidelines

